Paul Hellyer's The Money Mafia – a World in Crisis--- copyright 2014

A comment by Connie Fogal, October 2014
Hellyer sets the stage for the rationale of his book with a quote from President Abraham Lincoln:

“I see in the near future a crisis approaching that unnerves me and causes me to tremble for the safety of my country…corporations have been enthroned and an era of corruption in high places will follow, and the money power of the country will endeavor to prolong its reign by working upon the prejudices of the people until all the wealth is aggregated in a few hands and the Republic is destroyed.”

Why should we read and share this book? In my opinion, this is Hellyer's most important written contribution to humanity. It is his best work at pulling together crucial information of how the world now functions- who is in control, their agenda, and their power. This is an encyclopedic reference for quick access to descriptions of every form of abuse of money power exerted by the “money mafia”. Once again Hellyer eloquently sets out the deception imposed on the masses about the creation and power of money, and the exploitation of the masses by that deception. It is an excellent depiction of the “End Game” of the New World Order; i.e., the substitution of elite rule for democracy.
Many of us already know much of the information he presents in The Money Mafia. His presentation here is comprehensive, readable and understandable. But this book goes much further than ever before. I have been waiting for that reach.
He informs about the extraterrestrial presence and technology, and about the exploitive abuse of it and us by an elite earthly cabal. The information is necessary to help us know the steps we must take for our salvation. We need to know that sophisticated free energy exists here on earth now, that used for the benefit of all, it can restore the earth to its glory, that it is in the control of an evil cabal who withholds the technology from us while they exploit its use for their greed and power grievously harming earth and its inhabitants in the process. It was that information which compelled me to write this comment in hope of impressing on others the necessity of reading and sharing this book.

Hellyer sets out a do-able necessary action plan in chapter 14: actions for the US President, the US Congress, the G20, Ending the Great Recession, Full Disclosure, Tree Planting, 7 year Transformation to Clean Energy, Writing Off Third World Debt, Winding Up the IMF, a Tobin Tax taxing every exchange of one country’s currency for another to stop speculation in currencies- gambling, a Universal World Currency and a World Bank publicly owned by the people of the world with formula preventing undue influence by any country or region, rolling back the World Trade Organization to a General Agreement on Trade and Tariffs, using the Marquess of Queensbury rules for Trade and Investment, massive reduction of Defence Expenditures and Atomic Weapons worldwide, Reorganizing and Streamlining the United Nations, Limiting Executive Salaries.
Hellyer summarizes his three most important directions: return the control and creation of money to the public interest, taking it out of the hands of private banking; stop the exploitation of the earth’s fossil fuel resources in order to halt global warming; provide full disclosure of the extraterrestrial presence and their advanced technology in order to benefit the public and remove its harmful exploitation by the cabal.

My only criticism is that he does not acknowledge the role of the cabal in the devastating geo-engineering of the environment using the advanced technology at their disposal in manipulation of weather and the atmosphere causing hurricanes, storms, earthquakes, tsunamis. He has omitted reference to the deliberate spraying of harmful chemicals into earth’s atmosphere. (Look up! Look up!) He does not discuss what they are spraying or why. He does not reference the fact that weather warfare exists and is being used as a tool to tyrannize countries (and maybe is an attempt to conquer space control and extraterrestrial life.). It is no longer just, “We can bomb countries out of existence.” It is now, “We can destroy them with drought, deluge, wind, or earthquake.” A Japanese politician confirmed the use of such threats before the Fukushima disaster.
In my opinion, Hellyer’s urgent concern re global warming is flawed because he fails to recognize geo-engineering as the culprit. The calamitous environmental destruction is real and rapid! Geo-engineering is the culprit. It must be stopped.
Still, his urgent message on all other respects is on point and compelling.
In my many years of learning about the evil side of globalization, its power structure and agenda, and sharing what I learned, the common question always came back, “But what can we do about it?” Those of us communicating on the issues answered: “Learn! Be informed! Know that power is within each of us.”

A recurring response was, “Well, what does that mean? How do we find our power, and how do we use it to halt the evil overtaking the world?” I struggled with how to answer. Now I think I know. Hellyer's The Money Mafia gives me confidence that what I think on this is the way. His information therein about visitors from “starry realms”, and full disclosure about them, and their technology, and the disclosure of the usurpation of that technology by the “money mafia” is the key.

Hellyer has connected those dots well. The power and control of this planet is totally out of the hands of responsible government. It is totally in the hands of unaccountable privatized military, and industrial and banking cartels. The source of their incredible power is the extremely advanced technology at their disposal from downed spaceships which they have co-opted, studied, and reverse- engineered for decades funded by taxpayer trillions. This is the biggest secret of all time. They use the technology in military conquest for world domination and power and greed which process is killing the earth and its peoples. Deals have been made with other world beings which our side have breached respecting the disclosure of the technology which could save this planet from the environmental destruction the military industrial banking complex is creating. The technology could be used for housing, transportation, health, energy--- providing earth's creatures with comfort and peace and happiness as exist elsewhere in the cosmos. But it is used for destruction and conquest.

Hellyer expertly presents information on the evidence of reliable sources, from military to aeronautical, to scientists, to human contactees, most of whom have been sworn to silence based on “national security”, or, worse yet, reprisals and death.

But disclosure of the extraterrestrial existence and its relevance to us has been happening incrementally over time. This book is an example of that.

Hellyer pulls no punches on disclosing who the “money mafia” are, their evil, and the fact that no powerful politician any longer serves us, the masses of the world. They cannot under “money mafia” rule! No political leader of any political stripe gets where he/ she is unless he does as he /she is told by the “money mafia”, those who rule. Hellyer calls them the Three Sisters- the Bilderbugers, the Trilateral Commission, the Council on Foreign Relations. They manipulate, coerce, and lie to the public to accomplish their ends.

At page 246 Hellyer points out that there are two governments in the U.S. --- the permanent and the provisional. The permanent is the secular oligarchy that comprises the Fortune 500 companies and lobbyists, the civil and military services, the larger research facilities and law firms, public relations firms, the international banks with close ties to the Fed, the World Treasury Department, the IMF, and the World Bank, the Bretton Woods institutions and the State Department, the information conglomerates that blur the lines between the manufacture of news, and culture and its dissemination. “These are all parts of the permanent government that holds the reins of power. It is a power camouflaged by the antics of the politicians comprising the provisional government.”
Hellyer refers to the permanent government as the “cabal”, the shadow government. He reminds us of President Clinton’s comment to a reporter that that there is a government within the government that he does not control. So, the President is not in control. Nor is the Congress in control even though it approves hundreds of billions on Black Ops that it is not even aware of.

The evil of the cabal is incredible. My information from other sources tells me that now the “money mafia” are implementing mind control on which they have been experimenting for years with HAARP and chemtrails (geo-engineering). Also, they are creating and releasing viruses to make and keep people sick and weak. Why does a patent on the Ebola virus exist in the U.S.? A sick, weak, dumbed down public will not resist because it cannot resist or make change.

Fortunes are made in mass vaccinations. There is a plan unfolding re mass compulsory harmful vaccinations in the U.S. re Ebola, HIV, Polio and other combined vaccines, vaccination cards reminiscent of Nazi Germany, and quarantine for refusal to submit. Canadians must not be smug because Canada now follows the U.S. protocol on command. There is no question that the human masses are under attack by the “money mafia”.

Hellyer juxtaposes the “money mafia” power and control with the potential for salvation through disclosure about the technology from space, and more importantly, the fact of the existence of other civilizations out there--- how they live and govern. Why? Because the money mafia will lose their power and control if we learn what they know and withhold from us. They fear our reaction to their lies. But therein lies our power.

Here is the crunch. There exists a Galactic Federation. Earth is a tiny part of the cosmos but is a jewel in its capacities as a planet. Earth humans are one kind of Being. The Galactic Federation is concerned that those in control of earth are rapidly destroying it by the military use of the technology they have reverse engineered. Their rapacious use of nuclear technology is a threat not only to earth but to space.

It is said that the Galactic Federation has the power to intervene on earth to assist in transferring the power into the hands of those who will share for the benefit of all, but a policy of non interference in free will and self determination exists. We cannot sit around twiddling our thumbs waiting for a knight in shining armor. We have to show our own mettle. Humans have to decide we will not tolerate the power being held and used as it is. We have to decide we do not want that destruction, and we will not allow it. We must show our intention to live otherwise, and to share the technology for the benefit of everyone, not for a few.

So, back to the fundamental question: how do we do this? Be informed! Say “No More”! The outrage of a fully informed public will terminate the “end game” of the cabal. A fully informed public will end the rule of the military /industrial /financial complex. Iceland has done it. Iceland jailed its fraudulent bankers and said NO to the IMF. Iceland is thriving.
Hellyer has taken a major step in writing this book. First, we must have knowledge. He gives us knowledge. What he and others like him have been telling us seems incredible. We must satisfy ourselves by studying the evidence presented. I am satisfied.
Hellyer tells us at page 172 to fulfill our responsibilities as citizens by going to www.paradigmresearchgroup.org and watch the proceedings until we are convinced of the reality of UFO's and the ET presence. This is important to do because the next step of the cabal is to fake an attack from space. They can do this because they have perfected the reverse-engineering of spaceships to the extent that they have duplicated them. Hellyer advises us to ignore that whole new show as being one more monstrous deception. In so doing, he says we can finally strike out the New World Order Pretenders.

Next, I say we must follow all the other excellent, fascinating work ongoing exposing the evil in process by the power structure, like mind control which suppresses thought and resistance. Activists say that is part of what chemtrails are about (as well as climate manipulation). Orwell's thought-police apparatus is being implemented. A conference in Brussels on this Agenda is set for November, 20 2014. http://covertharassmentconference.com/
Further, we must inform ourselves of what really happened on 9/11. At pages 167 and 168 Hellyer sets out the evidence of Dr. Judy Wood that the buildings were not crushed or pulverized, nor were they heated to the point where they vaporized. They mostly were turned to dust in midair, or dustified. This proves that a technology that can cause such a thing to happen does exist. It is a technology that is capable of providing enormous quantities of free energy. We can be free from being slaves to the energy industry. Free energy is already here, but it has been used for evil purposes, not good. The buildings did not come down because they were hit by planes. “They did not collapse from fire nor from bombs in the building,(or conventional controlled demolition),” said an eye witness. ”They were turned to powder in mid-air.”
Dr Judy Wood wrote in Where Did the Towers Go? “There were 14 survivors in Stairway B of WTC1; when the dust cleared they looked up to see blue sky and walked out on their own. If the building had collapsed, they would have been crushed. If fires or high heat had caused the destruction, they would have been cooked to death and people in southern Manhattan would have been blinded by the light from the tremendous heat required to destroy the building.”

Hellyer tells us that the events of 9/11 were "an attack on human consciousness that affected the whole planet. Hundreds of years of hard won victories against the arbitrary rule of tyrants went down the tube in an infamous day that crowned and confirmed the cult of deceit and disinformation that had become endemic since WW2."

Why follow all this and keep learning? Because the cabal will run when they know we know; when we say, “No! No more!”
Where is the action or activism in that? The action is in the process of your will and determination being set to live a different way – a way of peace and prosperity for all, not a few. This intention that is building around the world is a way to transmit our request for Galactic Assistance in our reach for a better and different world. (My words, not Hellyer's). Our will to live otherwise on this planet is manifested by our learning and our intention. This is how we access the Galactic aid--- by peaceful intent fuelled by our knowledge, and by our refusal to submit to fear and mind control. This is not just thinking thoughts. We are acting when we learn and share and participate in conferences and talk about the truth. To refuse to stand down or submit is action. In other words, we carry on our various forms of activism! I do not deny that there have been and will be circumstances that extract a great personal sacrifice from some. The whistle blower, Snowden, has not had it easy, but his contribution has been phenomenal. How each of us deals with any efforts to force vaccinations on us may be difficult.
We must resist with knowledge and the refusal to accept the lies as we did for H1N1. We need knowledge before we can take any action wisely. Alternative medicine sites tell us that colloidal silver and vitamin C prevent and cure Ebola. The inhumanity of CODEX that limits and criminalizes natural supplements is part of the agenda of the cabal to eliminate many of us “useless eaters” as Brezinsky (I think it was) called the masses. .
Hellyer's chapter on “The Two Americas” outlines the rapid destruction by the globalists of the good life as it was in the USA. It is a frightening depiction. At one point he wonders whether the German fascist leaders are, in fact, still in control since their best scientists and best thinkers were imported into the US at the end of WW2 to provide ongoing control. My own husband, Harry Rankin, deceased, who fought in WW2 and was wounded there twice said, “We thought we defeated the Fascists, only now to discover that they never went away.”
We face an evil future of subservience and suffering for those of the masses who will be allowed to live as slaves to the elite few, (provided the cabal does not blow up this earth in its abuse of power and technology.) The movie Elysium portrays such a world, one with the elite living off-planet in an abundance with phenomenal technology including machines that cure all diseases all of which is denied to the surviving servile masses who occupy an environmentally ravaged earth.
But it does not have to be. That is Hellyer's message.

Hellyer's book has motivated me to lay it out to you as I see it. We can manifest our will to live otherwise by being informed and sharing our knowledge of what is going on, and by saying NO to the cabal. We must protect our minds. We must reject the manipulation that caused one young woman in England immediately after the 9/11 event to say,“I have to give up my liberty to be free”.

We can learn how to communicate telepathically to the Galactic Federation in order to be a part of a peaceful existence of abundance on this earth which is capable of such a bounty. We can demonstrate our intent by accepting no excuses from the vapid politicians, and by refusing to be ruled by fear even though we may feel it deeply.

Despite the evil perpetrated against the earth and human beings, extraterrestrials recommend against retribution. Hellyer refers to a message from extraterrestrials to grant amnesty to the “civilians and members of the armed forces who have broken numerous laws in the course of what they were led to believe was their duty”. This comes from a book by Jim Sparks in an interview with many extraterrestrials entitled The Keepers: an Alien Message for the Human Race .

Hellyer says that the extraterrestrials admitted that serious crimes had been committed, but not by them. “They urged amnesty in the interests of disclosure,” writes Hellyer. But he says, “While a total amnesty may be appropriate for most misdemeanors, it may be considered inappropriate in cases of murder, or complicity in mass murder like 9/11 where lack of some punishment could not be justified.”

Hellyer contends that the year 2014 is the Year of Decision for Humankind. He quotes some key points from the story of Charlie Paz Wells and his brother who had been in direct contact with several species from afar. “...there are more than 80 different civilizations interacting within our solar system, all of which have gone through an evolutionary process. Now there is peace in the universe and they want to keep it that way. Earth and human beings are going through their own evolutionary process and

are unstable. Humans risk destroying themselves and their planet. Humanity is not in balance with the universe, and the universal laws that control it. The extraterrestrials explained that they want to help us realize that we are not alone and that there is a better way of living and evolving that is sustainable. But before they give us the tools and technology to continue our evolution, they need to be assured that whatever they do for us must be used for ALL humanity. Not just for those in power who will use it to further their own agenda.” Hellyer says they were told in 1974 that in 30+ 10 years we would reach our own year of decision, our watershed when we would have to change our ways dramatically or it would be too late to reverse the trend and we would be subject to great calamities.

Hellyer says, “We are writing our own history day by day, and will determine our future by the choices we make and the actions that we take or fail to take.”

From what I read and follow, I know there is much good work on-going. The “money mafia” is running hard to stay ahead of this good work which will defeat them. I think that the whistle blowers and the powerful good intentions are stronger than the “money mafia”, but only because the whistle blowers and exposers, like Hellyer, do exist. And they do. They do “blow” and they do “expose” courageously.
Many of us are paying attention. We are learning and reaching for that better way of living. We are saying no to vaccines, no to geo-engineering, no to chemtrails, no to mind control, no to private creation and control of money. Yes to Free Energy! Yes to Full Disclosure!

In comment I have focused on the extraterrestrial information and technology in this book because that is what resonates for me. But there is so much more here on the power structure in the world and its direction which will resonate with everyone. It is knowledge--- knowledge essential to handle this watershed.

The Money Mafia- A World in Crisis is available on Amazon.com
